
Super Size Me
Revision lists – all the things we could mention


Theme – the idea that McDonalds 

unfairly targets children
 The playground encourage the kids to come back and play

 Happy meals have toys which „hook‟ the kids in

 At the start of the doco kids are singing “You like food! You 
like food! Kentucky Fried Chicken and a Pizza Hut!” – shows 
us that fast food has got into the subconscious and is even in 
popular songs and jingles! (technique – MUSIC)

 They are hooked into McD for future

 “The average American child sees 10,000 food 
advertisements a year on TV” – quote.

 In some cases (they tell us in the doco) the only playgrounds 
that are safe are at McD.

 Clowns, cartoons

 “A lot of those ads appeal primarily to kids” 

 “They want to be there to addict children for life” 


Theme - addiction

 Director compares McD‟s to drugs with song „I‟m your pusher man‟ 
set over a collage of McD images including Ronald.

 States that people who go to MD often are actually called “heavy 
users” & “super heavy users” drug terminology!

 Don Gormsky addicted to Big Macs – he is seen as both a freak 
and a hero – we see footage of him eating his 19,000th Big Mac

 Morgan Spurlock became addicted to McD – editing was used as 
he see him feeling depressed then eating McD again and he‟s 
happier – this editing shows us how it affects his moods

 Dr Lisa Gangjhu “I think you‟re starting to become addicted to it” 
as he says he feels better when he eats it.

 „It‟s not really the taste of the food that keeps you going back for 
more, it‟s the drug feeling you get that makes you addicted” – David 
Satcher, former health minister


Theme – McD‟s unfairly targets 

children
 John Banzhaf III speaks in the doco about kids being 

encouraged to come back because of the happy meals 
with toys in them, the clown, and the playgrounds 
that are often the safest places to take kids!

 Music at beginning – “Mcdonalds! McDonalds! 
Kentucky Fried chicken and a Pizza Hut!” shows us 
the extent to which fast food has infiltrated (become 
part of) popular culture

 “They‟re there to hook kids in for life” – John Banzhaf
III

 “A child on average sees 10,ooo food commercials in 
a year” – remember these are not only McD‟s
commercials but other unhealthy companies too


Theme – the deterioration of 

American society
 40% of American families eat out and 60% of Americans are 

overweight or obese – statistics from movie given to us by 
Spurlock

 Animation of the 5+ a day campaigner as a tiny skinny man holding 
a coin– put next to caricatures of fat business men surrounded by 
piles of money (Pepsi sponsors, Hershey sponsors) to show us that 
it‟s “not a fair fight”

 Mid shots of fat people on beach as “Fat Bottomed Girls” dong 
plays

 Music – “Fat” – song by The Violent Femmes

 “Everything is bigger in America” – this is usually a positive slogan 
but Spurlock puts a negative spin on it

 Animation of the world and flags to show where Mcdonalds are –
overwhelming influence

 Animation of US map – colour changes to show states with most 
obesity


Theme – personal VS corporate 

responsibility
 “Look after the customer and the business will look after itself” =- Ray 

Kroc, McDonald‟s founder – how does McDonalds look after their 
customers? This can be used ironically as we see a McD‟s diet HARMING 
Spurlock!

 Animation of 5+ a day campaigners compared to large caricatures of fast 
food companies with more money

 Hand held / jiggly camera of people being interviewed on street who 
believe it is each person‟s responsibility

 Spurlock could not get hold of Lisa Howard (Mcdonalds‟ spokeswoman) 
which shows us the corporation is not willing to take responsibility for 
answering questions. MONTAGE to show time that passes between phone 
calls

 Animation of overweight girls who sued McDonalds – shows us how huge 
they were! They lost eventually which suggests that people are still not 
willing to accept that corporations have a responsibility 

 “A child on average sees 10,000 food commercials in a year” – it‟s harder 
and harder for parents to „win‟ in this sense. They have “1000” cracks at 
their child for every meal of the year that they have to feed their kids. 

 Quote – “It‟s not a fair fight” adds to this


Interesting things to note about 

documentary structure
 Begins with lawsuit of two overweight girls and 

ends with this. This is actually the event that 
inspired Spurlock to make this documentary!

 Begins with him getting all kinds of tests and ends 
the same way

 Deliberately sets himself up as having near perfect 
health SO this can be compared to the end result, 
which is shocking!

 Chapters add to structure – compare the „Last 
Supper‟ to the „Last McSupper‟

 „Talking Heads‟ occur throughout the doo giving 
topics more authority and credibility


Collage 

 Creates overwhelming feeling when images flood 
the screen

 Can prove a point by showing a lot of the same 
kind of pictures

 Caitlin, 16, works at Mcdonalds, covered in 
pictures of „pretty‟ girls from magazines to show 
how overwhelming this pressure is. Eating fast 
food becomes a „fast fix‟ and obesity levels rise...

 Collage of all the diseases linked with high blood 
pressure which eating MCD‟s constantly would 
give you! Overwhelming

 Collage of 83 McDonalds in Manhattan alone –
where Spurlock lives – overwhelming!


Animation 

 Eye catching / targets a particularly younger 
audience. 

 Shows ideas in a humorous way often

 Can exaggerate things so makes it easier to 
get their point across

 E.g: Chicken McNuggets, Heavy Users and 
Super Heavy Users, the two overweight girls 
– the fattest states of America – these 
examples ALL exaggerate the problem!

 Animation of Hersheys / Pepsi owners 
compared to skinny fruit and veg man


Diary Cam

 When Morgan wakes in the middle of the 

night with heart palpitations and can‟t 

breathe – he speaks into the camera and 

we can see how serious the problem is. 

 It‟s „up close and personal‟

 Provides authenticity – shows that it‟s 

actually happening. This reality has an 

impact on the audience


Montage 

 Can either show the passing of time or can 
be a sequence that can suggest connections 
with one idea

 E.g: Spurlock eating his first Super Size meal 
– we can see that it takes seemingly 
FOREVER for him to finish,. We are shocked 
at the sheer amount of food he is consuming 
and when he finally vomits we think „gross!‟

 E,g: Spurlock walks down the street and 
passes 3 McDs on his way to work – shows 
us how prevalent these restaurants are!


Talking Heads

 Lisa Ganhju – gastroenterologist

 John Banzhaf III – lawyer and one who has 

spoken out against fast food. He spoke 

out against tobacco companies in the past 

and won lawsuits against them!

 Gives us factual info – adds authority and 

credibility to what we are witnessing


Music 

 „Fat‟ – to prove a point

 „I like food!‟ songs AND „Rock n roll McDonalds!‟ 
show us how entrenched in popular culture fast 
food has become

 Ironic music used in the gastric bypass scene to 
make a gross procedure seem grandiose or 
dramatic! 

 “Pusher man” – to get the point across that McD
can be like a drug

 „Fat Bottomed Girls‟ playing while we see people 
at the drive-through 

 Often used ironically and with humour


Memorable quotes

 Morgan Spurlock: I consumed over thirty 
pounds of sugar. That's an average of a pound of 
sugar a day.

 Morgan Spurlock: Who's that? 
[Shows picture of Ronald MacDonald] 
Child: MacDonald, Ronald MacDonald. 
Child: MacDonald! 
Morgan Spurlock: What does he do? 
Child: He helps people at the cash register. 
Child: He works at MacDonald's. I love the 
pancakes and sausage! 
Child: He brings everyone of his friends to 
McDonald's for a Happy Meal

http://www.imdb.com/name/nm1041597/
http://www.imdb.com/name/nm1041597/
http://www.imdb.com/name/nm1041597/


More memorable quotes

 Morgan Spurlock: Companies spend billions to 
make sure that you know their product. In 2001, 
on direct media advertising, that's radio, television 
and print, McDonald's spent 1.4 Billion dollars 
worldwide. On direct media advertising, Pepsi 
spent more than a billion dollars. To advertise 
candy, Hershey foods spent a mere 200 million 
dollars internationally. In its peak year the '5 a 
Day Vegetable Campaigns' total advertising budget 
in all media was a lowly 2 million dollars, 100 
times less than just the direct media budget of 
one candy company

http://www.imdb.com/name/nm1041597/


More memorable quotes

 Morgan Spurlock: My body... officially 

hates me.

 Morgan Spurlock: ...another disturbing 

fact. Over the course of the 30 days, I 

generated more than 13 bags of garbage. 

Multiply my daily amount by 46 million; the 

amount of people they feed each day, and 

you get enough garbage to fill the Empire 

State Building... every single day... and thats

only 1 fast food chain... in one day

http://www.imdb.com/name/nm1041597/
http://www.imdb.com/name/nm1041597/

